Fire in the Far North: tundra and boreal forest


Outline

- 1. Overview Arctic tundra and boreal forest ecosystems
- 2. Where does fire occur and why?
- 3. How might fire regimes shift in the future?


Where is the Far North?

Distribution of boreal forests and tundra ecosystems

- Majority of land area above 55° N
- Characterized by cool, short summers and long, cold winters


- Faster rates of climate change relative to the rest of the globe
- Highly sensitive to climate change, due to positive feedbacks(e.g., Chapin et al. [2005], McGuire et al. [2004])


- Faster rates of climate change relative to the rest of the globe
- Highly sensitive to climate change, due to positive feedbacks(e.g., Chapin et al. [2005], McGuire et al. [2004])

Temperature Change (°C)


Permafrost: Cold climate → Frozen soils


Zimov et al. 2005 Science

Permafrost tunnel – Fairbanks, AK


https://www.polartrec.com/files/members/nell-kemp/images/dsc_0403bone-500px.jpg


REVIEW

doi:10.1038/nature14338

Climate change and the permafrost carbon feedback


E. A. G. Schuur^{1,2}, A. D. McGuire³, C. Schädel^{1,2}, G. Grosse⁴, J. W. Harden⁵, D. J. Hayes⁶, G. Hugelius⁷, C. D. Koven⁸, P. Kuhry⁷, D. M. Lawrence⁹, S. M. Natali¹⁰, D. Olefeldt^{11,12}, V. E. Romanovsky^{13,14}, K. Schaefer¹⁵, M. R. Turetsky¹¹, C. C. Treat¹⁶ & J. E. Vonk¹⁷

- Significant proportion of total terrestrial carbon (~50%)
- Twice as much carbon in atmosphere
- Permafrost thaw → ancient carbon vulnerable to microbial decomposition


Why study fire in the Far North?

HENRY HUNTINGTON, T. SCOTT RUPP, LA'ONA DEWILDE, AND ROSAMOND L. NAYLOR


Arctic tundra

Dominant vegetation

- Graminoid (e.g., cotton grass)
- Prostrate shrub (e.g., birch, willow, alder)
- Erect shrub (e.g., birch, willow, alder)
- Wetlands


Arctic tundra

Examples -


Distribution of boreal forest


- 14.7 million km² (11% terr. Earth)
- Largest terrestrial biome; 29% of world's forest cover

Boreal forests

Coniferous species

- North American boreal forest:
 Picea glauca, Picea mariana,
 Abies balsamea, Pinus
 banksiana, Larix laricina
- Eurasian boreal forest: Picea abies, Abies siberica, Pinus sylvestris, Pinus sibirica, Larix sibirica,


Picea mariana (Wikipedia)


Pinus sylvestris (Wikipedia)

Boreal forests

Species' strategies: (semi-)serotinus cones, aerial seed bank


Arctic tundra


Ecological impacts of wildfire


Tundra

Boreal forest

- Fire is the main driver of carbon cycling in boreal forests
- High-severity fires are common in N. America


Duffy et al. 2005 Eco Apps


Hu et al. 2015 Front Ecol Env

 Fire can release significant quantities of C

Ecological impacts of wildfire

AK Tundra

Unburned


Graminoid → Shrub

Burned in 2007


Burned in 1993


Jones et al. 2013 JGR

Boreal forests: post-fire succession


 In decades following wildfire, deciduous taxa (e.g., Populus) dominate succession in boreal forests

Outline


- 2. Where does fire occur and why?
- 3. How might fire regimes shift in the future?

Where does fire occur?

Modern period (1995 – Present)

 Satellite data highlight continental patterns in wildfire activity


How do satellites measure fire?


Brief detour: measuring global fire activity

Active fire detection


- MODIS Sensor on NASA Terra and Aqua Satellites
- Uses thermal infrared portion of EM spectrum to estimate pixel temperature
- Fire has a unique thermal "signature" → identify pixels where temperature exceeds a threshold
- Able to detect fire at a "sub-grid" level within a pixel, very accurate


Brief detour: measuring global fire activity


Burned area mapping

- Uses reflective infrared portion of EM spectrum
- Measures time series of land surface reflectance
- Persistent changes in land surface reflectance = evidence of burning


Fire occurrence (1995 – Present)

Ex: Burned area data


1995 - 2013 GFED4 Data

Focus on Alaska


- ≈ 90% area burned in boreal forest
- > 2.5 million ha, 6.2 million acres burned in tundra (≈ 41,000 ha / yr, 100,000 acres / yr)
- 3315 citations: "boreal forest + fire"
- 312 citations: "tundra + fire"


How frequent is fire?

Evidence from paleoecological records


Variation in boreal forest and tundra fire activity

Wildfire and climate change

What will happen in boreal forest and tundra ecosystems under a changing climate?


How might fire regimes shift in response to climate?

How might these fire-regime shifts occur spatially and temporally?


Climate

Fig. 4. Time series of annual area burned (logarithm) in Arizona and New Mexico and mean December through February SOI, 1905 to 1985.


Swetnam & Betancourt 1990 Science


Macias Fauria & Johnson 2008 Phil. Trans. R. Soc. B

Explaining patterns in fire activity


Q: What controls this spatial pattern?


Quantifying fire-regime controls


Statistical modeling


Fire = f(climate, veg, topography)


Fire-regime controls


Temperature and moisture most important


Fire-regime controls

Climatic controls


Fire-regime controls

Why do these thresholds matter?


Climatic interactions


Different levels of vulnerability to climate-induced shifts in fire activity

Controls of wildfire – vegetation


Can. Boreal forest


Aspen


Spruce


Outline


- 1. Overview Arctic tundra and boreal forest ecosystems
- 2. Where and why do fires occur?
- 3. How might fire regimes shift in the future?


Future changes in climate


Climate change and wildfire


Projected changes in annual area burned


Increase in the number of large (>1000 km²) fire years in AK tundra

Projecting future fire activity


*FRP = Fire rotation period

- Climate projected to be more conducive to wildfire during 21st-century
- Shifts to a more active fire regime


Limitations to projecting future fire activity


What is not considered?


- 1. Changing vegetation
- 2. Changing ecosystem dynamics (e.g. permafrost thaw)
- 3. Changing fire-climate relationships


Summary – Fire in the Far North

- Climate is rapidly changing and permafrost soils are vulnerable
- Fire can play a key role in boreal forest and tundra ecology
- Fire-regimes shaped by climatic thresholds and interactions
- ❖ 21st-century projections suggest fire activity is going to increase in the future


Questions?

